

---

## *Challenges for the school museums and history of education in a time of globalization and digitization*

---


*Sitting positions, wallchart no. 22024, Germany.*

### Wednesday 3. July – research & exhibitions, room D174

- 9:00**      **Arrival and registration, building D, room D170**
- 9:30**      Welcome: [Claus Holm](#), Head of the Danish School of Education (DPU)
- 9:35**      Welcome: [Ning de Coninck-Smith](#), Professor in history of education, DPU
- 
- 9:50**      **Theme I: Research on the history of education and didactics**
- 9:55**      *Reconstructing long lost class rooms: evidence from scattered and threatened Swedish school museums*, Johannes Westberg, Professor of education, Örebro University, Sweden
- 10:20**      *The role of museums in the creation of pedagogically conveyed images of history - The sculpture of a Franconian warrior and its depiction in Dutch teaching material for history lessons*. Liane Strauss, PhD-student at the University of Freiburg in Breisgau, Germany
- 10:45**      **Break with refreshments, room D170**
- 11:00**      Keynote I: [Rameshnath Krishnasamy](#), PhD fellow at Aalborg University, Denmark. *Exhibition Exploration Systems: Using Game-Guided Facilitation to Enable Exploratory Behavior*
- 12:00**      **Lunch at DPU**
- 
- 12:40**      **Theme II: Collections**
- 12:45**      *The Catalogue 'Ukrainian Book of 1917-1921 in the Funds of the Pedagogical Museum of Ukraine' as an Example of Research and Popularization of the Museum Funds in the Digital Age* Oleksandr Mikhno, PhD & Director of the Pedagogical Museum of Ukraine & Kira Stepanovych, Ukraine
- 13:10**      *Keeping it together - Educational heritage from technical academia*. Laila Zwisler, History of Technology Division, Technical University of Denmark

- 13:35 *Digitalization of school collections of museum of education and pedagogy.* Martina Koci, Museum of education and pedagogy, Bratislava, Slovakia
- 14:00 **Theme III: Exhibitions**
- 14:05 *"Site-specific interpretation" A digital upgrading of an analog exhibition.* Bente Clausen, Head of museum, Marita Hesjedal, Museum educator/Drama teacher, Oslo School museum, Norway
- 14:30 *Riga School Museum on the way of modern technologies.* Jāzeps Imants Vikšers, director of Riga School Museum, Latvia
- 14:55 Break with refreshments, room D170**
- 15:15 *Short novel from behind of Century – high impact story.* Janek Varblas, Development and Project Manager, Palamuse Museum, Estonia
- 15:40 Keynote II: Dr [Sebastian Schmideler](#), lecturer and PhD in German school didactics at Leipzig University, Germany. *Instructive Entertainment - Aspects of visual Knowledge-Transfer in 19th century Germany in illustrated Children's Literature and School-Books between Educational Function and Aesthetic Autonomy*, Germany
- 16:40 Guided tour of DPU and the wallchart collection
- 18:00 Conference dinner, room D170**

## Thursday 4. July - excursion

- 9:00 **Bus departs from DPU – main entrance, Tuborgvej 164, coffee on board**
- 9:10 [Anne Katrine Gjerløff](#), PhD and historian. *Care, Conflicts, Curriculum and Canes – perspectives on 200 years of Danish School history*
- 10:15 Guided tour of [Flakkebjerg School Museum](#)
- 11:45 Bus departs from Flakkebjerg**
- 11:55 Anne Katrine Gjerløff, PhD and historian – *Care, Conflicts, Curriculum and Canes, part II*
- 12:30 Lunch at [Holmegaard Værk](#)**
- 13:10 Guided tour of Holmegaard Værk and time to explore the museum
- 15:00 Departure from Holmegaard Værk, refreshments on board**
- 16:00 Guided tour of the excavations of [the Viking Castle](#) near Køge
- 17:15 Departure from the Viking Castle**
- 18:15 Arrival DPU – dinner at own expense**


*Children's game, Giessø School 1919*

## Friday 5. July – Preservation, availability and communication, room D174

- 9:15**            **Arrival and refreshments, building D, room D170**
- 9:30**            Keynote III: [Ulla Bøgvad Kejser](#), PhD and conservator at the Royal Danish Library. *Digitisation of cultural heritage and preservation*
- 10:30**            **Theme IV: Technical challenges**
- 10:35**            *Slovenian School Museum and digitized sources for the history of education in Slovenia: Archival and printed sources available at Sistory and dLIB.* dr. Branko Šuštar, Slovenian School Museum, Slovenia
- 11:00**            *‘Pacemakers Report’ – The Unique Collection of ‘Pädagogische Lesungen’ [pedagogical lectures] in the Research Library for the History of Education (BBF) in Berlin.* Maria-Annabel Hanke, Academic Librarian at the Research Library for the History of Education, DIPF, Josefine Wähler, Research Assistant at the Research Unit of the BBF. DIPF, Leibniz-Institut für Bildungsforschung und Bildungsinformation, Germany
- 11:30**            **Lunch at DPU**
- 12:10**            Keynote IV: [Merete Sanderhoff](#), PhD, senior advisor and curator at the National Gallery of Denmark. *Open Digital Cultural Heritage*
- 13:10**            **Theme V: Communication**
- 13:15**            *Virtually bridging the gaps between texts, images and objects in the history of education.* Dr. Stefanie Kollmann, Pictura Paedagogica Online, BBF & Lars Müller, digital librarian, Research Library for the History of Education at DIPF, Germany
- 13:40**            *School life in space and time: A digital scenario of the Greek Language.* Maria Drakaki, Department of Cultural Communication and Technology -University of Aegean, Greece
- 14:05**            **Break with refreshments, room D170**
- 14:15**            *Challenges facing school museums in a time of globalization and digitization, the case of the museum of education at the University of Crete, Greece.* Associate Professor Kostas. G. Karras, Professor Pella Calogiannakis & Assistant Professor Theodoros Eleftherakis, Museum of education, University of Crete, Greece
- 14:40**            *Digital Collection catalog: a tool co-built, in a service of both museum professionals and publics. The case of the national museum of Education.* Isabelle Arnoux, Chief of Documentation and Communication Department in the national museum of Education, France
- 15:05**            *Being Global: active representation of (global) citizenship in collection and education,* Stefan van Belzen, MA and Janneke Pierhagen, MA. National Museum of Education, The Netherlands
- 15:30**            **Concluding remarks, refreshments, thank you and goodbye. Room D170.**